X-ray Spectroscopy of Low-Mass X-ray Binaries #### Adrienne Juett Massachusetts Institute of Technology Collaborators: Deepto Chakrabarty, Norbert Schulz, Duncan Galloway, Claude Canizares (MIT), Dimitrios Psaltis (Arizona), Joern Wilms (Warwick) ### **Outline** - Ultracompact LMXBs - What are Ultracompact binaries and why are they interesting? - Evidence for C-O white dwarf donors. - Caveats/Weak Points. - Interstellar Medium - Introduction to the ISM. - Motivation. - Determining the Model. - Identification of Absorption Features. - Studying the ISM. ## **Low-Mass X-ray Binaries** (Created using BinSim by R. Hynes) Neutron Star or Black Hole + Companion of $\lesssim 1~M_{\odot}$ ~ 150 in the Galaxy with Orbital Periods: 11 min - 100s days Mass Transfer Primarily Through Roche Lobe Overflow Most have Featureless X-ray Continuum Emission ## **Ultracompact Binaries** - $P_{\rm orb} \lesssim 80 \ {\rm min}$ - Require Hydrogen-deficient or degenerate companions - 8 ultracompact LMXBs (out of 52 with $P_{\rm orb}$) - 3 of 5 X-ray Millisecond Pulsars - 2 of 5 Globular Cluster binaries with $P_{\rm orb}$ - ullet pprox8 additional candidate UC binaries with low $L_{ m opt}/L_{ m X}$ (van Paradijs & McClintock 1994) - All but 1 of the known and all of the candidate UC binaries have confirmed NS primaries. ## ASCA spectra of 4 LMXBs Residuals from absorbed PL + BB model Feature at 0.7 keV previously attributed to unresolved Fe/O emission lines ## Chandra spectrum of 4U 0614+091 No emission lines Ne/O ratio ≈ 1.25 (Ne/O in ISM = 0.18) ## Alternative explanation for the 0.7 keV feature Variable O and Ne absorption Ne/O ratios 0.9–1.1 (Ne/O in ISM = 0.18) ## Summary of 4U 1626–67 Results - Ultracompact binary with $P_{\rm orb} = 42$ min. - Oxygen and Neon emission lines found. (Angelini et al. 1995; Schulz et al. 2001) - Emission lines resolved into Doppler shifted pairs with *Chandra*. (Schulz et al. 2001) - Absorption edges from *Chandra* spectrum suggest local absorption with Ne/O ratio = 0.22. - much larger than expected for He WD. Schulz et al. suggested that donor was the chemically fractionated core of a C-O or O-Ne-Mg white dwarf. # Interpretation of Unusual Ne/O ratio 4U 1850-087 is also ultracompact binary with $P_{\rm orb}=21$ min. No orbital periods found for 4U 0614+091, 2S 0918-549, or 4U 1543-624. All four sources have low $L_{\rm opt}/L_{\rm X}$ suggestive of ultracompact nature. We suggested that all four sources were ultracompact and had Ne-rich donors similar to 4U 1626-67. ## **Grating Spectra of 2S 0918–549** RGS Ne/O ratio 0.46 ± 0.03 **HETG** Ne/O ratio 0.52 ± 0.12 ## Grating Spectra of 4U 1543-624 **RGS** Ne/O ratio 0.54 ± 0.03 **HETG** Ne/O ratio 1.5 ± 0.3 #### What do Chandra and XMM results mean? Results confirm unusual Ne/O ratio, pointing to Ne-rich local material. Variations in the ratio also strengthen suggestion that local material is present. But variations seem to have relationship to broadband spectral properties of the source — ionization may be important. Therefore, measured ratio not likely to be indicative of abundance of the local absorbing material. # **Caveats/Weak Points** - Is the material local? No X-ray emission lines for most of the sources. - ISM Properties - Neon abundance not well known. - Effect of dust grains or molecular species on derived abundances. - Shape of Neon edge. Does this imply anything about the properties of the Neon? - Ionization effects. How does local ionization of the material affect derived abundances? ## **Optical Results of Neon-Rich Sources** No Hydrogen or Helium emission lines seen Only Carbon and Oxygen lines identified 4U 1543-624: $P_{\rm orb} = 18$ min. (Wang & Chakrabarty 2004) ## **Summary of UC Results** #### 4U 1626-67 - Ne & O lines & absorption detected - Point to C-O WD donor - Optical/UV spectra back this up #### Other sources - ASCA spectra explained by high Ne/O - High-resolution spectral evidence ? - Optical spectra similar to 4U 1626-67 ## Not all UC Binaries have to be Ne-rich XTE J0929-314, Juett, Galloway, & Chakrabarty 2003 Absorption consistent with interstellar origin #### The Interstellar Medium Contains Gas and Dust in both Diffuse Medium and Compact Clumps. Diffuse Phases: Cold Neutral, Warm Neutral, Warm Ionized, & Hot Ionized #### **Emission Line Studies** - Radio studies: Hydrogen 21 cm, CO. - Probe through the galaxy. #### Absorption Line Studies - Ultraviolet and Optical. - Probe line of sight to source. - Limited number of elements/ionization states. - Limited in distance: $d \lesssim 2$ kpc. ## **Using X-ray Absorption Features** - Can probe to larger distances. - Bandpass includes K-shell transitions of all elements from C to Fe. - All ionization states available. - Limited only by the strength of the features or sensitivity of the instrument. Use X-ray binaries as sources. They are the brightest X-ray objects. ## **Motivation** Four studies of O edge have found different results (Paerels et al. 2001, Schulz et al. 2002, Takei et al. 2002, de Vries et al. 2003). - Found 1–3 edges with positions from 22.58–23.13 Å. - Found 1–2 absorption lines. - All identified O I 1s-2p absorption line. Standard absorption models (tbabs, phabs, wabs) do not have resolution comparable to the gratings on *Chandra* and *XMM*. • Accurate absorption model necessary to understand source spectral properties # **Modeling HETGS Spectra** - HETG: $\Delta \lambda = 0.023$ Å, highest resolution. - Fit spectra of 7 X-ray sources. - Used high-S/N data as template. - Model includes 2 absorption edges and 5 Gaussian absorption lines. ## **Comparing Cross-Sections** - Old models no longer appropriate. - New instruments can resolve structure in neutral O absorption. - Expect features from ionized O as well. Compared data with theoretical predictions from neutral and ionized O (Gorczyca & McLaughlin 2000, Pradhan et al. 2003). Used O I 1s-2p absorption line as benchmark. ## O I 1s-2p Line Positions More accurate measurement of the position of this line than done in laboratory. ### **Identified Lines** Identified only neutral and ionized O features. Column density measurements calculated at wavelength away from edge structure. ## Curve of Growth — Neutral O Data consistent with the low velocity dispersions found in other studies. ## Curve of Growth — Ionized O $$A = N_{\text{ionized}}/N_{\text{neutral}}$$ First measurement of large-scale ionization fraction in ISM. #### Other Issues - Instrumental Contribution - Instrumental absorption feature at 23.33 Å included in model of contaminant. - Oxygen in Molecules/Dust - Place limits on amount of O in other forms: 10–40%. - Consistent with other determinations (Andrè et al. 2003). - Local vs. ISM - Correlation between neutral column density and ionized EW suggests that to first order ionized lines are from ISM. - But some evidence for material local to the binary in Cyg X-1. ### **Future Work** - Sco X-1 high S/N observation - Other elements Fe, Ne, Mg, Si - ullet Expand range of $N_{ m O}$ e.g., AGN - Future Missions: Astro-E2, Constellation-X ## **Updating the Absorption Model** Added oxygen, neon, and iron theoretical cross-sections to tbabs model. Testing/comparison to grating spectra underway. #### **Conclusions** Oxygen edges of X-ray binaries are well described by a model that includes neutral and ionized O features. Velocity dispersions consistent with other measurements: $\lesssim 200 \text{ km s}^{-1}$. Made the first measurements of the large-scale O II and O III abundance, relative to O I. - O II/O I ≈ 0.1 , O III/O I $\lesssim 0.1$. - Roughly consistent with expectations given H II/H I \approx 1/3.